Object-Oriented Programming CSE-703029

Faculty of Computer Science
Phenikaa University
Lecture 7: Applications, Applets & Swing

- Applications
- □ Java GUI

Applications (My Definition)

- □ An application is a stand-alone program that runs locally.
- □ Applications can use console I/O, or can have a GUI developed using the Java class library.
- □ Applications have no system resource restrictions.

Java GUI Application

Programming GUI:

- □ AWT
- □ Swing
- □ JavaFX

Java GUI Libraries

- Originally, Abstract Windowing Toolkit (AWT).Old, workable
- □ Recently, **Swing**.
 - Nice! O-O approach
 - Caution: A browser needs a current plug-in http://java.sun.com/j2se/1.4.2/download.html
- More Recently, JavaFX
 (be familiar with Web application).

 Need plug-in https://openjfx.io/openjfx-docs/

AWT Classes Layout

Image retrieved from https://www3.ntu.edu.sg/home/ehchua/programming/java/j4a_gui.html

Swing Class Layout

Image retrieved from https://courses.cs.washington.edu/courses/cse331/11wi/sections/section8.html

JavaFX Class Layout

Image from https://commons.wikimedia.org/wiki/File:Javafx-layout-classes.svg

□ A common strategy for GUI construction is to form the app window as a nested set of containers, each with an appropriate layout manager:

Java GUI: AWT

java.awt package: core AWT graphics classes

Component classes: Button, TextField, & Label.

Container classes: Frame & Panel.

- + Layout managers: FlowLayout, BorderLayout and GridLayout.
- +Custom graphics classes: Graphics, Color & Font.

java.awt.event: event handling

- + Event classes: ActionEvent, MouseEvent, KeyEvent and WindowEvent,
- +Event Listener Interfaces : ActionListener, MouseListener, MouseMotionListener, KeyListener & WindowListener,
- +Event Listener Adapter classes: MouseAdapter, KeyAdapter & WindowAdapter.

Development Frameworks

- □ Some library classes are designed for use "as-is" (e.g., the collection classes).
- □ Other classes are intended to be reused through subclassing.
- □ A development framework is a set of classes that provide basic behavior for an application or applet.
- □ To use a framework, you write subclasses that specialize the framework classes' behavior.

A Simple AWT

import java.awt.*;

```
public class AWTExp extends Frame {
AWTExp() {// initializing using constructor
Button b = new Button("Click"); // creating a button
b.setBounds(30,100,80,30); // setting button position on screen
add(b); // adding button into frame
setSize(300,300); // frame size 300 width and 300 height
setTitle("This is our basic AWT example"); // setting the title of Frame
setLayout(null); // no layout manager
setVisible(true); // now frame will be visible, by default it is not visible
public static void main(String args[]) {
AWTExp f = \text{new AWTExp}(); // creating instance of Frame class
```

The Swing Event Model

- □ Swing components can "fire" different kinds of events.
- □ Each type of event is represented by a distinct class.
- □ When an event is fired, it is received by any listener that has "signed up" to respond to the event, by implementing the associated listener interface.
- □ The listener can be most anywhere (e.g., Button2 could listen for events fired by Button1).
- □ This "separates interface from implementation" (here interface means GUI interface!).

Java GUI: Swing

Java.awt javax.swing

Swing Class Layout

Image retrieved from https://courses.cs.washington.edu/courses/cse331/11wi/sections/section8.html

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
import javax.swing.JOptionPane;
```

```
public final class SwingExp {
  public static void main(String args[]){
  SwingExp app = new SwingExp();
  app.buildAndDisplayGui();
 private void buildAndDisplayGui(){
  JFrame frame = new JFrame("Test Frame");
  buildContent(frame);
  frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  frame.pack();
  frame.setVisible(true);
```

```
private void buildContent(JFrame aFrame){
 JPanel panel = new JPanel();
 panel.add(new JLabel("Hello"));
 JButton ok = new JButton("OK");
 ok.addActionListener(new ShowDialog(aFrame));
 panel.add(ok);
 aFrame.getContentPane().add(panel);
```

```
private static final class ShowDialog implements ActionListener {
  /** Defining the dialog's owner JFrame is highly recommended. */
  ShowDialog(JFrame aFrame){
 fFrame = aFrame;
  @Override public void actionPerformed(ActionEvent aEvent) {
 JOptionPane.showMessageDialog(fFrame, "This is a dialog");
  private JFrame fFrame;
```

A Simple JavaFX

import javafx.application.Application; import javafx.stage.Stage; import javafx.scene.Scene; import javafx.scene.layout.BorderPane;

A Simple JavaFX

```
public class JFXExp extends Application {
@Override
  public void start(Stage primaryStage) {
 try {
 BorderPane root = new BorderPane();
 Scene scene = new Scene(root, 400, 400);
 primaryStage.setScene(scene);
 primaryStage.show();
 } catch(Exception e) {
 e.printStackTrace();
```


Layout Classes

- □ In the Button example, a FlowLayout was used, so that the buttons would "flow" from left to right in the applet window.
- □ There are many other layout classes.
- □ They can be very confusing!

- □ The reason for the complexity is the goal that when an applet or application is resized, the GUI elements should retain their relative proportions.
- ☐ This implies that trying to hardwire a button's location is a bad thing to do.
- □ The layout managers have the ability to resize individual components (buttons, text boxes, etc.) so the GUI looks the same at different sizes.

- □ The main ones are
 - BorderLayout
 - FlowLayout
 - GridLayout
 - BoxLayout
 - GridBagLayout
 - CardLayout
 - OverlayLayout
- □ More about these later.

□ A common strategy for GUI construction is to form the app window as a nested set of containers, each with an appropriate layout manager:

Buttons That Do Something

```
Button btn = new Button();
btn.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 publicvoid handle(ActionEvent arg0) {
 System.out.println("Button clicked");
```

Various Kinds of javafx.event.EventHandler

- □ import javafx.event.ActionEvent;
- import javafx.event.EventHandler;